

About the author

Disclaimer

EXECUTIVE SUMMARY

Molecular diagnostic technologies

Healthcare-associated infections

Sexually transmitted HPVs

HIV and hepatitis viruses

Viral respiratory pathogens

Market outlook and forecasts

Molecular diagnostic technologies

Summary

Role of molecular diagnostics in infectious diseases

Overview of nucleic acid testing (NAT)

Sample processing

Probe-based testing

Innovations in nucleic acid amplification technologies

PCR-based amplification technologies

Alternative amplification technologies

Automated platforms for NAT

Point-of-care real-time PCR testing systems

Microfluidics

Digital PCR

Innovations in nucleic acid microarrays

Development of microarray formats

Suspension bead and other 3D arrays

Innovations in next-generation sequencing

Innovations in mass spectrometry methods

Innovations in protein arrays

Healthcare-associated infections

Summary

The challenge of drug-resistant pathogens

MRSA

Culture vs. nucleic acid tests

FDA-approved nucleic acid tests

Examples of technologies and products in development

Clostridium difficile

Traditional tests

FDA approved nucleic acid tests

Vancomycin-resistant enterococci (VRE)

Culture and nucleic acid tests

Bloodstream pathogens

- Blood culture
- Microorganisms found in blood cultures
- FDA-approved nucleic acid tests
- Amplification-based products in development
- Mass spectrometry-based products in development

Sexually transmitted HPVs

- Summary
- HPV infections
- The HPV genome
- Screening for cervical cancer
- Analytical versus clinical sensitivity of HPV tests
- Genotyping HPV in clinical specimens
- Vaccination and implications for testing
- Products on the market and in development
- Target amplification techniques
 - Reverse line blot and linear array tests
 - Amplicor
 - PapilloCheck
 - Bead-based assays
 - Assays using real-time PCR amplification
- Signal amplification techniques
 - Hybrid Capture 2 assay (FDA-approved)
 - Cervista (FDA-approved)
- Detection of HPV mRNA
 - Nuclisens
 - Aptima HPV (FDA-approved)

HIV and hepatitis viruses

- Summary
- Introduction
- HIV infections
 - Characteristics of HIV
 - HIV testing strategies
- HIV load testing
 - FDA-approved assays
 - Tests in development
 - Digital PCR approach
- Drug resistance testing
- HBV infections
 - Characteristics of HBV
 - HBV load testing
 - Drug resistance testing

- Detection of co-infecting HDV
- HCV infections
 - Characteristics of HCV
 - HCV load testing
 - Drug resistance and drug efficacy testing
- FDA-approved blood screening tests
- Occult HBV and HCV infections
 - HCV-RNA assays
 - HBV-DNA assays

Viral respiratory pathogens

- Summary
- Introduction
- Important respiratory viruses
 - Influenza A/B viruses
 - Respiratory syncytial virus
 - Human parainfluenza virus
 - Adenovirus 1
 - Rhinovirus
- Emerging respiratory viruses
 - Avian influenza and influenza A swine flu
 - SARS-covirus and other human coronaviruses
 - Human metapneumovirus
 - Human bocavirus
- Multiplex respiratory virus panels
- Influenza virus panels
- Respiratory virus panels
 - Luminex's xTAG RVP
 - Qiagen's ResPlex II
 - EraGen Biosciences' MultiCode-PLx RVP
 - Comparison of xTAG, ResPlex II, and MultiCode-Plx
 - AutoGenomics' Infiniti System
 - Seegene's Seeplex RP Assay
 - Idaho's real-time PCR FilmArray
 - BD's real-time PCR Jaguar System
 - PrimerADx's quantitative PCR STAR technology
 - Abbott's PLEX-ID for pathogen discovery

Market outlook and forecasts

- Summary
- Introduction
 - MDx opportunities in viral hemorrhagic fevers
 - MDx opportunities in other emerging pathogens

Multiplexed MDx technology trends

- Microarrays and microfluidic devices

- Mass spectrometry

Widening adoption of MDx tests

- Migration of MDx out of core labs

- Emergence of POC MDx platforms

MDx market characteristics

- The global MDx market

- Changing competitive landscape

- Changing MDx regulation

- Changing reimbursement

Forecasts for key MDx market sectors

- HAIs

- HPV

- HIV, HCV, and HBV

- Viral respiratory pathogens

Appendix

- Scope

- Methodology

- Glossary/Abbreviations

- Bibliography/References

 - Journal references

 - Website references

- Additional information

TABLES

Table: FDA–approved real–time PCR amplification systems

Table: FDA–approved automated platforms for nucleic acid testing

Table: FDA–approved microarray systems

Table: FDA approved MRSA screening tests

Table: FDA approved C. difficile and VRE tests

Table: FDA approved tests for bloodstream pathogens

Table: Nucleic acid tests for HPV detection and genotyping

Table: Nucleic acid tests for HPV detection and genotyping (continued)

Table: Nucleic acid tests for HPV detection and genotyping (continued)

Table: FDA approved HIV quantification and drug resistance assays

Table: FDA approved HBV and HCV quantitative assays

Table: FDA approved blood screening assays for HBV, HCV, and HIV

Table: FDA approved tests for viral respiratory pathogens

Table: FDA approved tests for viral respiratory pathogens (continued)

Table: Global MDx market forecasts by reviewed segment, 2010–15

Table: Viral hemorrhagic fevers and other emerging viruses

Table: Viral hemorrhagic fevers and other emerging viruses

Table: Viral hemorrhagic fevers and other emerging viruses

Table: Viral hemorrhagic fevers and other emerging viruses

FIGURES

Figure: GeneXpert System for nucleic acid testing

Figure: The principle of digital PCR

Figure: Nucleic acid detection by suspension bead array

Figure: Real-time PCR digital microfluidics platform

Figure: Genotyping of microorganisms by PCR/ESI-mass spectrometry

Figure: PapilloCheck HPV microarray test

Figure: HPV assay with Invader technology

Figure: Digital PCR for viral load determination

Figure: FilmArray for diagnosis of respiratory infection

Figure: STAR technology for diagnosis of respiratory infection

Figure: Forecast growth in MDx market segments, 2010–15